

VOLUME 6, ISSUE 2

FEBRUARY 2015

The

BUZZ WORD

Picture by: Mary Ryan

Always maintain a kind of summer even in the middle of winter.
—Henry David Thoreau

FULFILLING THE PROMISE

DONATIONS TO THE HOME

Art Charron and Charlie Boyle from the Bennington Elks present Melissa Jackson, CEO and Col. Al Faxon, COO with a donation for VVH's Skype program.

Donation made by the Vermont State VFW

The Greater Bennington USBC WBA Association Manager, Phyllis Cornell along with Colleen Gates and Linda Cassano present Melissa Jackson, CEO and Col. Al Faxon with a donation to VVH's Activity Department.

DONATION INFORMATION

Your donations are gratefully accepted. Please make check out to Vermont Veterans' Home:

Vermont Veterans' Home Business Office 325 North Street Bennington, VT 05201

Please indicate to which fund(s) you are donating:

Members Assistance:

Directly to Veterans/Members Furniture Haircuts Clothing

Other personal needs

Namaste Program Fund:

Oils for relaxation Supplies Equipment

Unrestricted Fund:

Facility equipment Large purchase

Activities Fund:

Entertainment

Music & Memory Fund:

iPods Headphones iTunes cards

THE BUZZ WORD

Three ways for you to receive the Vermont Veterans' Home monthly newsletter:

- Vermont Veterans' Home website: www.vvh.vermont.gov Click on About Our Home Click on Newsletters
- ◆ Email
- Mailing List

Please contact:

The Buzz Word Editor Vermont Veterans' Home 325 North Street Bennington, VT 05201

(802) 447-6510

Email:

Barbara.Fitzgerald@state.vt.us

325 North Street Bennington, VT 05201

The Vermont Veterans' Home was established in Bennington in 1884. It is governed by a Board of Trustees appointed by the Governor. The VVH offers a complete range of specialized care services for its residents. VVH goals focus on insuring the dignity, independence, and the highest possible care and quality of life for each resident.

VVH is licensed to meet all levels of care for its residents and the VVH's departments and staff work together to provide those levels of care.

For any Further Questions Please Contact:

Mary Ryan, Executive Assistant mary.ryan@state.vt.us 802-447-6523

Administration and Department Directors

Melissa Jackson, CEO/Administrator 447-6533 melissa.jackson@state.vt.us

Col. Al Faxon, COO/Deputy Administrator 447-6544 allan.faxon@state.vt.us

Steven McClafferty, Business Manager 447-2732 Steven.mcclafferty@state.vt.us

Christina Cullinane, Director of Nursing 447-6543 christina.cullinane@state.vt.us

Cindy Rankin, Food Service Director 447-2815 cindy.rankin@state.vt.us

Michele Burgess, Activities Director 447-6520 michele.burgess@state.vt.us

Christina Cosgrove, Social Services Director 447-2792 christina.cosgrove@state.vt.us

Jon Endres, Environmental Services Director 447-6528 jon.endres@state.vt.us

Patti Parker, Housekeeping and Laundry Supervisor 447-2731 patricia.parker@state.vt.us

Suzanne Willard, Rehabilitation Program Manager 447-6548 suzanne.willard@genesishcc.com

John Bibens, IT Specialist 447-6558 john.bibens@state.vt.us

Karen Divis, Quality Assurance Nurse 447-2888 karen.divis@state.vt.us

Mary Hamilton, MDS Director 379-5279 mary.hamilton@state.vt.us

Gary Yelle, Admissions Coordinator and Marketing Director 447-6539 gary.yelle@state.vt.us

Chaplain's Corner...

Howdy Folks,

Praise the Lord!!! We've made it through a terrible period with the flu. Pray that we will make it through the next part of winter free of this awful sickness.

We are well into the Christian year with Advent and Christmas behind us and the season of Epiphany coming up. Epiphany is the Christian festival held in January to honor the coming of the Kings to the infant Jesus. The Epiphany season extends to Ash Wednesday which comes 40 days before Easter (not counting Sundays) and ends on the Saturday before Easter Sunday.

The Easter season, also known as the Great Fifty Days, crowns the Christian year. It starts with Easter and includes the 7 following Sundays through the day of Pentecost. This 7th day of Easter is observed as Ascension Sunday and it on this day the risen Christ reveals the gift of the Holy Spirit. The season of Pentecost contains all the Sundays up to the first day of Advent. (29 Nov 2015).

Our Jewish friends will be celebrating several religious holidays, such as Hanukkah, Passover, Rosh Hashanah, and Yom Kippur in the months to come.

On Thursday, February 5, 2015 at 3:00 pm, we will conduct a memorial service for the Four Chaplains. The Four Chaplains (George Fox, Alexander Goode, Clark Poling, and John Washington) went down with the ship Dorchester when it was torpedoed by a German submarine on February 3, 1943. These four Chaplains, representing the Jewish, Methodist, Reformed and Catholic religions, gave up their life jackets, coats and gloves to save other soldiers. Members of the staff will participate in the memorial. Note: Our own Chapel here at the Vermont Veterans' Home was named for these four Chaplains. Hope you will plan to attend this memorial service and learn more about these four Chaplains.

Please pray for our troops serving around the globe.

Gods Blessings, Chaplain Ken

Donations

On behalf of the Veterans/Members, we sincerely thank the following for their generous donations.

Rob & Maggie Sperber Katherine King Monument Elementary Randall Bates Gary Bronson Mr. & Mrs. Gregory Maguire Barbara Meerwarth Art & Donna Barrire Gail Beauregard Coral Jones Lydia Baietti Carollo Linda Moxley C. Thompson John Davis Grace Kobelia Mariam Reutter Edna Prouty Liz & Bruce Putnam Constance Radziejewski Lynne & Anthony Mango Mary Mollica Carol Perkins Linda Martin Sarah Davenport Molly Stark School Red Mountain Chapter #41 OES

Brattleboro DAR The Pharmacy, INC. Pownal American Legion Phyllis M. Roberts VFW Post 1332 American Legion Post #12 American Legion Post #9 American Legion Auxiliary #69 VFW Post 1332 Ladies Auxiliary Betty White—DKG-ETA Chapter American Legion American Legion Pownal PO 90 Riders AL Green Mountain Post #1 Al Riders A L Auxiliary Dept of VT District 5 American Legion Montpelier Post 3 Inc Jeffery S Holmes Post 84 Bennington Lions Club Charles P. Daprato Ladie Auxiliary In memory of James Morrison William & Lauren Gritsavage Linda E. Ransom

In memory of Harold Snyder John Snyder & Darlene Walsh In memory of James Carley

Helen & Ernest Oest

BEREAVEMENT SUPPORT GROUP

Tuesdays at 2:30 pm Located in the Chapel at the Vermont Veterans' Home

For adults living with loss due to a death. Find comfort, coping skills and support Confidentiality is always respected. No fee to attend this group.

CAREGIVERS SUPPORT GROUP

Tuesday, February 17, 2015 at 1:00-2:00 A. Luke Crispe Room

If you have questions, please contact: Bill MacMillan at 802-447-6524

ALS SUPPORT GROUP

February 26, 2015 at 1:00-3:00 Namaste Room on American Way

Meetings are held every fourth Thursday of the month. *Please contact Christina Cosgrove, 802-447-2792, for more information.*

From the Administrator... Melissa Jackson

Dear Family and Friends,

We all know just how much our Veterans and Members enjoy receiving visitors from the community. Unfortunately, this time of year these visits have the potential to do more harm than good. Just like other healthcare facilities in the State, we have had an outbreak of the flu and a GI bug. During these outbreaks we attempt to limit the spread of illness by closing dining rooms, not hold group activities, keeping staff and Veterans/Members on their neighborhoods and requesting that you hold off on your visit until the outbreak is over.

If you decide to visit, we ask that you go straight to your loved one's room and not walk about the facility or neighborhood. Please use the hand sanitizer that is available in every resident room and at various points throughout the neighborhoods.

We ask that you refrain from visiting if you have the cold, flu, or GI symptoms. In this age of modern technology we can arrange for a Skype or Facetime visit with your loved one. This way you both can visit while keeping each other healthy. Requests for Skype of Facetime visits can be arranged through your loved one's Social Worker. The facility has Skype/Facetime carts that we can wheel right to your loved one's room, all we need from you is your Skype or Facetime user name. We can set up a mutually convenient time and staff can assist with your loved one with starting your video chat.

Sincerely,

Melissa A. Jackson BSW, LNHA CEO/Administrator

WORKSTART PROGRAM

Standing, L to R— Karen Wood, Johnathon Caron, Dustin Russell, Corey Martin, Gary LaPlant Sitting, L to R— Patrick Liehr, Stephanie Corey, Holly McClay, Karen Walsh, Shanta Ghosh

The students in the WorkStart program have the opportunity to learn, first-hand and supervised, what it is like to work at a job, as well as learning about their job abilities and preferences. The various placements at the Veterans' Home have included: Housekeeping; Kitchen/Dietary prep, serving, cleanup; Laundry; Business Office; Wing (Supply) Clerk; Maintenance; Custodial; Activities; and Activity Room Host. With improved employability skills, a number of students have gone on to be hired at the Vermont Veterans' Home, or at other businesses in Bennington.

Picture by: Cindy Sweet

From Deputy Administrator... Colonel Al Faxon

Winter is here....by the time you read this we will have had a significant dump of snow and a considerable amount of bitterly cold weather. Thus I want to open by saying when you venture outside, please remember to keep warm and maintain your body heat... Wear the proper clothing.....

Several of our Veterans here at VVH are fellow cold weather warriors....and we all know those that fought in the Korean War intimately know the effects of this weather on both people and equipment in combat; as do many of our WW II European Theater Warriors.

Cold is unforgiving, in the military you must plan, prepare, and trainthere is nothing more miserable than being caught short because of poor training or planning.

Our equipment has improved drastically the last twenty or so years. The invention of Gore-Tex was probably the single most important development to improve cold weather sustainability and comfort. Being waterproof as compared to the wool and cotton I began my Marine Corps career with, has totally enhanced comfort and survivability in extreme

conditions. Improvements with the layering system of clothing and boots are almost as impressive.

I can tell you...not even the new clothing helped in this picture

Again, please remember to dress for the weather when you go out!

(I bet Niles has his shorts on today!)

S/F AF

Patriot Hall Face Lift

Before

After

Travels With Steve

The last two months we visited the Normandy coast of France. This month, since we are in the middle of winter, let's go to someplace that is warm and sunny all year long. Cayman Islands, here we come!!

The Cayman Islands are three small islands located in the Caribbean below Cuba. It takes about 7 hours to get there by plane and once you are there, you are in paradise. As a territory of the British Empire, there are no taxes and it is an international haven for offshore investment accounts. The main island, Grand Cayman is about 22 miles long and 8 miles wide. The main airport has a single runway for jets and they use every single foot of it. When the runway ends there is about 30 feet before the ocean begins. Pilots have to be

excellent at landing their planes. As you exit the plane the warm air and breeze hit your face and you hear Caribbean music playing to welcome you to Cayman.

The other parts of visiting the Cayman Islands are their sunsets and food. Before going out for dinner, you relax in the 85 degree water watching the sunset over the horizon. I have spent on more than one occasion more than 8 hours in the water, spending enough time outside of it for lunch and to use the facilities. After you are water logged, it is time for

dinner. There is a great Italian restaurant right on the ocean called Casanovas. Their fresh seafood is fantastic and to add ambiance to

the night, there is a harp player who comes around serenading you quietly as you enjoy the food and view. Granted it is expensive to eat there but for one night we dine like kings and queens! A nice cannoli with Limoncello or Sambuca for dessert ends dinner. Walking back to the hotel and then relaxing on the beach while listening the melodic tune of the ocean waves, caps off the evening. It is extremely difficult to leave the beach at 11 pm, but we do. The following day is much of the same – beach, lunch, drink, beach, drink, dinner, drink and beach.

It gets really boring after 7 days, but someone has to do it and it might as well be me!

Pictures by: Steve McClafferty

Saying Farewell

 $\stackrel{\wedge}{\sim}$

John Bibens, VVH's IT specialist, has started another chapter in his book. He will be greatly missed. You could always count on him to get us out of our computer jams. We send lots of luck his way.

John and Karen Divis

The business office crew showing the exit to John.

The Eagle Has Landed

Our visitor has been spotted again in the trees by Charron Pond located on VVH's campus. You can see him watching over the trout.

Walking—The Best Exercise

Walking can be one of the best exercises out there. It's a gentle, low impact form of exercise that's easy, free and suitable for people of all ages, shapes and sizes. Walking is known to:

- Strength the heart
- Lower disease risk
- Help maintain weight or with increase walking it can help you lose weight.
 Help tone the whole body.
- Strengthen bones
- Increase energy Help release the "happy" endorphins in to the bloodstream.

As you can see, there are many benefits given when one gets up and walks. Grab a step counting pedometer and watch how many steps you take in a day. The average healthy person should be walking 10,000 steps (equal to 5 miles) a day. How many steps do you walk a day? Can you increase them?

Have trouble walking—no problem, just move what you can. Have someone take you for a walk in your wheelchair to change your environment. Any type

of movement is better than no movement at all. You will be happy with the benefits. Now, lets move!

-Barb Fitzgerald

Valentine's Day Dance

Featuring Cat Bird Trio February 15, 2015 @ 1:30 PM Located in Patriot Hall

Come join us and dance the afternoon away! Open to all!

Upcoming 2015 Event Days

40th Army Band Ensemble VVA Flag Ceremony Elk's Dinner Mother's Day Tea National Nursing Home Week Memorial Day Father's Day Car Show Fishing Derby **Band Concert** VFW Picnic

Employees Hard At Work

Melissa Walsh

Toni Peters

Steven Smith

Kim Harrington

VALOR presents:

The Battle of Bennington By: John Miles

Saturday, February 21, 2015 2:00 PM located in the Crispe Room open to the community

A MIX OF THINGS

Across

- 1. Vermont state flower
- 2. worse than bad
- 3. person who digs hard rock
- 4. mystery show _____ Holmes
- 5. patriotic bird
- 6. Red Sox stadium
- 7. extreme fright

Down

- 1. snow cleaning vehicles
- 2. Space saving sleeper
- 3. "With a _____ on top."
- 4. 10,000 steps equals ____ miles
- 5. Yuletide beverage
- 6. "crazy" bird
- 7. Undersea weapon
- 8. Cream filled cookie
- 9. ___-inflammatory

10.

SMILE!!

Tree at my Window

By: Robert Frost

Tree at my window, window tree, My sash is lowered when night comes on; But Let there never be curtain drawn Between you and me.

Vague dream-head lifted out of the ground, And thing next most diffuse to cloud, Not all your light tongues talking aloud Could be profound.

But tree, I have seen you taken and tossed, And if you have seen me when I slept, You have seen me when I was taken and swept And all but lost.

That day she put our heads together, Fate had her imagination about her, Your head so much concerned with outer, Mine with inner, weather.

JUST FOR LAUGHS....

Jeep in the mud

During training exercises, the lieutenant who was driving down a muddy back road encountered another car stuck in the mud with a red-faced colonel at the wheel. "Your jeep stuck, sir?" asked the lieutenant as he pulled alongside.

"Nope," replied the colonel, coming over and handing him the keys, "Yours is!"

5. eggnog 6. loon 7. torpedo 8. oreo 9. anti

Across: 1. redelover 2. awful 3. miner 4. Sherlock 5. eagle 6. fenway 7. terror Down: 1. plows 2. bunkbed 3. cherry 4. five